DOCUMENT RESUME ED 441 695 SE 063 808 AUTHOR Panik, Cathy TITLE TI-83 Graphing Calculator Keystroke Guide. PUB DATE 1998-08-00 NOTE 34p. PUB TYPE Guides - Classroom - Teacher (052) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Educational Technology; Elementary Secondary Education; *Graphing Calculators; Instructional Materials; Mathematics Activities; *Mathematics Instruction #### ABSTRACT This document presents keystrokes for the Texas Instrument (TI-83) graphing calculator. After presenting some basic TI-83 keystrokes, activities for student practice are listed. This is followed by keystrokes for TI-83 advanced functions such as evaluating function values, finding the zero of a function, finding the intersection of two graphs, graphing piecewise-defined functions, and multiplying matrices. (ASK) # **TI-83 GRAPHING CALCULATOR KEYSTROKE GUIDE** PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. ☐ Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Written By: Cathy Panik Associate Professor of Mathematics Manatee Community College, South Campus August 1998 **BEST COPY AVAILABLE** # TI-83 CALCULATOR BASICS 1 - (1) To turn the calculator on, press ON . This is the home screen. - (2) To adjust the contrast, press 2nd △ to darken the screen or 2nd ▽ to lighten the screen. Hold down the arrow key until the contrast is adjusted. - (3) Type some numbers on the screen. To erase this line, press CLEAR . Type anything on the screen and press ENTER . Do this again. To erase everything that you've typed on the home screen, press CLEAR . The CLEAR key can be used to erase a line (if you haven't pressed enter) or to erase the entire home screen. - (4) To access functions listed above the keys in gold, press 2nd before pressing the key. For example: - (a) Press Y= . To return to home screen, press 2nd - (b) To turn off the calculator, press 2nd - (5) To access the green letters above the keys, press ALPHA before pressing the key. For example, to type the letter A, press ALPHA . - option by pressing the key again. Notice how the cursor changes when you press these keys and changes back to the standard cursor when you press them again. - (7) Evaluate: $8 \div 4 \times 2$ - 8 ÷ 4 × 2 ENTER The ENTER key is equivalent to an equal sign. (Answer: 4) - (8) Evaluate: $\frac{1}{3} + \frac{2}{5}$ - 1 ÷ 3 + 2 ÷ 5 ENTER (Answer: 0.733...) To express your answer as a fraction, press MATH 1 ENTER (Answer: 11/15) (9) Evaluate: $-5^2 - 6.4$ (-) 5 x^2 - 6.4 ENTER (Answer: -31.4) (10) Evaluate: 7³ 7 \(\) 3 ENTER (Answer: 343) (11) Evaluate $7^5 + 44$ by editing the previous entry. (Answer: 16851) (12) Multiply the previous answer by 2.54 (Answer: 42801.54) (13) Substitute the previous answer for x in $x^2 - x$ (Answer: 1831929025) (14) Evaluate: $|-4| + \sqrt{7}$ (Answer: 6.645751311) (15) Edit the previous expression to say $|4| + \sqrt[3]{7.5}$ (Answer: 5.957433821) (16) Suppose you typed the following to evaluate 15 - 49: An error message appears on the screen. Type 2 for the cursor to position itself on the error. Type - ENTER to correct it. The calculator interprets a negative sign differently than a minus sign. (Answer: -34) (17) Evaluate $\ln \pi + \sqrt[5]{40}$ ln 2nd) + 5 MATH 5 40 ENTER (Answer: 3.236008991) П - (18) Find the z-score in a statistics course by evaluating $\frac{87 72.4}{9.7}$ - (87 72.4) ÷ 9.7 ENTER (Answer: 1.505154639) (19) Evaluate e^{2^7-9} (Answer: $4.797813327 \times 10^{51}$) (20) Graph $y = x^2 + x - 6$ Y= CLEAR X,T,θ,n x^2 + X,T,θ,n - 6 GRAPH If the graph doesn't appear on the screen, press to reset the viewing window to its standard settings. Press TRACE and use the left arrow key to move the blinking cursor to find the missing coordinate of the ordered pair ZOOM (-1.914894,_____). Use the right arrow key to find the missing coordinate of the ordered pair (______,7.3770937). [Answer: (-1.914894,-4.248076), (3.1914894,7.3770937)] (21) Graph these equations in the same plane: $y = x^3 - 2x$ $y = 2\cos x$ Y= CLEAR X,T,θ,n \wedge 3 - 2 X,T,θ,n ENTER 2 $\cos X,T,\theta,n$) GRAPH At how many places do these graphs intersect? Zoom in on the left-hand point where they appear to intersect by pressing ZOOM A blinking cursor will appear. Use the arrow keys to move the blinking cursor above and to the left of the point in question. Press **ENTER** This is the upper left hand corner of the zoom box. Press the down arrow and right arrow keys until the box contains the point in question. Follow the zoom procedure again if needed. ENTER Press The blinking cursor is already on the screen, so it is not necessary to press the ZOOM key again. Simply position the cursor above and to the left of the point and create another (22) Clear equations above and examine the standard viewing window. It should now be apparent that the graphs do not Y= CLEAR V CLEAR ZOOM 6 WINDOW intersect at this point. This shows that the x-axis and y-axis span the values -10 to 10 with a distance between tick marks of 1. The viewing rectangle can be changed by changing these values. The Xres sets the pixel resolution (1 through 8) for graphing functions. At Xres = 1, the functions are graphed at each pixel on the x-axis which gives the most accurate graph. At Xres = 8, functions are graphed at every eighth pixel along the x-axis which causes a loss of accuracy but a gain in the speed in which the graph is drawn. (23) When graphing an equation on the calculator, all of the important features of the graph should appear on the screen. Often the viewing rectangle must be changed to find all the important features. For example, graph $y = 2x^4 - x^2$. Y= $$\begin{bmatrix} 2 & X,T,\theta,n & \land & 4 & - & X,T,\theta,n & \mathbf{x}^2 & GRAPH \end{bmatrix}$$ In this viewing window it is not possible to tell how the graph behaves around the origin. To inspect the graph near the origin, the span of x-values and y-values in the viewing window must be decreased. Try the following values: This viewing window shows all the important features of the graph. (24) Graph the equation $y = x^4 - 401x^2 + 400$ Y= CLEAR X,T,θ,n \wedge 4 - 401 X,T,θ,n x^2 + Is this a good viewing window? The large coefficients indicate the y-values in the viewing window must be increased substantially. Try the following y-values: WINDOW \triangledown \triangledown \triangledown -6000 ENTER 6000 ENTER 1000 GRAPH Are all the important features of the graph shown? A table of values can help answer this questions and help to find a good viewing window. Press 2nd . Use your up and down arrow keys to observe the range of values and how the y-values change. Here is one possible window you can use: WINDOW -30 ENTER 30 ENTER 10 ENTER -50000 10000 This viewing window shows all the important feature of the graph. The TABLE function is very helpful when trying to find a good viewing window. GRAPH ENTER 50000 ENTER ### STUDENT PRACTICE - (1) Evaluate: $6 + \frac{1}{3} 5 \div 7$ - Evaluate $\frac{15}{16} \frac{7}{24}$ and express the answer as a fraction. - Evaluate: $\sqrt{6} + 2 \cdot 6 1$ (3) - Use the previous expression to evaluate $-\sqrt{3} + 2 \cdot 3 1$ (4) - (5) Evaluate: (1.5)³ - (6) Evaluate $-9(1.5)^3$ by using the previous answer. (This can be done with only 4 key strokes.) - (7) Evaluate $3x^2 5x + 6$ when - (a) x = 2 and (b) x = -5 - Use the ENTRY, DEL, and INS keys or the TABLE function. - (8) Evaluate: $\frac{\ln 6}{5^2 |-3|}$ - (9) Evaluate: $\frac{4 \sqrt[3]{15}}{5^4 + 7}$ - (10) Evaluate: e¹²³ - (11) Graph using the standard viewing window: $y = -3x^2 + 2x + 1$ Use the TRACE key to find the missing coordinate of the ordered pair (1.4893617, _____). - (12) Graph using the standard viewing window: y = -|x + 2| 3Use the TRACE key to find the y-intercept. - (13) Graph using the standard viewing window: $y = 5x^3 3x$ $y = 1 0.25x^2$ At how many points do these graphs intersect? Use the ZOOM key to verify your answer. For problems (14) - (16), find a viewing window that contains all the important features of the graph. Use the TABLE key to help. (There are many possible answers.) $$(14) \quad y = 16x^5 - 20x^3 + 5x$$ $$(15) \quad y = 9x^2 + 6x + 11$$ $$(16) \quad y = x^4 - 85x^2$$ #### Student Practice Answer Key - (1) 5.619047619 - (2) 31/48 - (3) 13.44948974 - (4) 3.267949192 - (5) 3.375 - (6) -30.375 - (7) (a) 8 (b) 106 - (8) 0.0814436122 - (9) 0.0024268796 - (10) $2.619517319 \times 10^{53}$ - (11) -2.675871 - (12) -5 - (13) 1 Answers for (14) - (16) are given in the form: [xmin, xmax; xscl] by [ymin, ymax; yscl] These answers represent only one of many possible answers. - (14) [-1.5, 1.5; 0.5] by [-10, 10; 1] - (15) [-10, 10; 1] by [-200, 1000; 100] - (16) [-12, 12; 1] by [-2000, 2000; 200] # TI-83 ADVANCED FUNCTIONS #### Evaluating Function Values **Example 1:** For $f(x) = -9x^3 + 7x^2 - 5x + 1$, evaluate f(-3). Graph f(x). To calculate f(-3), follow the key strokes below. CALC 2nd 1 -3 ENTER The calculator will display f(-3) as y. Therefore, f(-3) = 322. Example 2: For $f(x) = 3x^2 - 5x + 6$ and $g(x) = -6x^3 + 12x$, find f(-3) - g(4). Enter f(x) as Y_1 and g(x) as Y_2 (don't graph) and return to the home screen. Follow the keystrokes below. VARS ▶ 1 1 (-3) VARS ▶ 1 2 (4) ENTER The answer is 384. #### Finding the Zero of a Function **Example:** Find the zero of $f(x) = 9x^3 + 7x^2 - 5x + 3$. Graph f(x) in the standard viewing window. You should see one negative zero. To find an approximation of this zero, use the CALC menu and follow these steps. - (1) Press 2nd 2 - (2) Type an x-value to the left of the zero such as -2 and press ENTER to give the calculator a left bound. - (3) Type an x-value to the right of the zero such as $\begin{bmatrix} 0 \end{bmatrix}$ and press ENTER to give the calculator a right bound. - (4) Press ENTER to give the calculator a guess. The zero is -1.364154. #### Finding Minimum and Maximum Values **Example:** Find the local minimum and maximum values of the function $$f(x) = 3x^3 + 2x^2 - 9x - 3 .$$ Graph f(x) in the standard viewing window. To find the local minimum and local maximum, use the CALC menu and follow these steps. To find the local minimum: - (1) Press 2nd 3 - (2) Type an x-value to the left of the x-value of the local minimum such as $\boxed{0}$ and press $\boxed{\text{ENTER}}$ to give the calculator a left bound. - (3) Type an x-value to the right of the x-value of the local minimum such as 2 and press ENTER to give the calculator a right bound. - (4) Press ENTER to give the calculator a guess. The local minimum is the y-value -7.384043. To find the local maximum: CALC - (1) Press 2nd 4 - (2) Type an x-value to the left of the x-value of the local maximum such as -2 and press ENTER to give the calculator a left bound. - (3) Type an x-value to the right of the x-value of the local maximum such as $\boxed{0}$ and press $\boxed{\text{ENTER}}$ to give the calculator a right bound. - (4) Press ENTER to give the calculator a guess. The local maximum is the y-value 5.5157307. #### Finding the Intersection of Two Graphs **Example:** Find all points of intersection of $y = 2x^2 + x - 2$ and y = 2x + 3. Graph the two equations as Y_1 and Y_2 in the standard viewing window. There are two points of intersection. Follow these steps to find them. - (1) Press 2nd 5 - (2) Press ENTER ENTER to select curve 1 and curve 2. - (3) Use the left or right arrow key to position the cursor on the left point of intersection and press ENTER to give the calculator a guess. The answer for the left point of intersection is (-1.350781, 0.29843788). Use the same procedure to obtain the right point of intersection. The answer is (1.8507811, 6.7015621). #### Graphing Piecewise-defined Functions **Example 1:** Graph the piecewise-defined function $$f(x) = \begin{cases} -x + 4 & if \ x \le 2 \\ x^2 - 3x - 6 & if \ x > 2 \end{cases}$$ Graph this function in the standard viewing window. Each piece of the function is graphed separately for the values of x specified. The vertical lines in the middle are not part of the graph. The cursor is not able to jump vertically from one part of the screen to another. For piecewise-define functions where it needs to jump, it leaves a vertical line in its path. **Example 2:** Graph the piecewise-defined function $$f(x) = \begin{cases} 2x & if & x < 0 \\ x^2 & if & 0 \le x \le 2 \\ -x & if & x > 2 \end{cases}$$ To graph this function, use the following keystrokes: TEST CLEAR 2) Х,Τ,θ, 5 Y= Χ,Τ,θ, 2nd x 2) CLEAR Χ,Τ,θ, Χ,Τ,θ, ENTER 2nd TEST TEST TEST 1 4 0 **>** Х,Τ,θ, 6 2 2nd 2nd TEST ENTER CLEAR (-) Х,Τ,Θ,) Х,Τ,θ, 2nd 2 GRAPH #### Scatter Plots and Linear Regression **Example:** For the following data, use the TI83 to graph a scatter plot, find an equation of the line that best fits the data, and graph this equation with the scatter plot. Eight randomly selected people performed exercise tests and recorded their peak heart rates. Their peak heart rates and ages are shown below. | Age | Peak Heart Rate | | |-----|-----------------|--| | 30 | 186 | | | 38 | 183 | | | 29 | 191 | | | 39 | 177 | | | 46 | 175 | | | 41 | 176 | | | 42 | 171 | | | 24 | 196 | | To enter data into the calculator, press STAT 1 . If list L1 already contains data, position the cursor on L1 and press CLEAR ENTER . Do the same for list L2 if needed. Position cursor on the first space in list L1 and type in each age value pressing ENTER after each value. Press > to enter data into list L2. Type in each peak heart rate value pressing ENTER after each value. To graph a scatter plot, press and use the CLEAR key to Y= delete any equations. If Plot1, Plot2, or Plot3 is selected (highlighted), position the cursor on it and press enter to STAT PLOT to graph the scatter plot deselect it. Press 2nd to turn on Plot1. If needed, select as Plot1. ENTER Press the first graph type by positioning the cursor on it and pressing Make sure the Xlist is L1 and the Ylist is L2. ENTER not, position the cursor over the current list for the Xlist and L1.Follow the same procedure to obtain L2 for the press 2nd Ylist. You have now indicated that the age data in list L1 is represented by the variable x and the heart rate data in list L2 is represented by the variable y. Lastly, select the plus sign in the Mark row by positioning the cursor on it and pressing Graph the scatter plot by pressing ZOOM ENTER To find the equation of the line that best fits this data and to To find the equation of the line that best fits this data and to graph the line as Y_1 , use the linear regression option under the STAT menu by pressing ENTER A list of the slope(labeled "a") and the y-intercept(labeled "b") is obtained. Therefore, the equation of the line is(rounding to the nearest hundredth) $$y = -1.08x + 220.78$$ To graph this equation with the scatter plot, press GRAPH #### Graphing Parametric Equations Example: Graph $x = t^2$, y = -3t + 2, $-2 \le t \le 2$ Change to parametric mode: Type in the equations: $$Y = \begin{bmatrix} X, T, \theta, \\ X^2 \end{bmatrix}$$ ENTER $\begin{bmatrix} -3 \\ X, T, \theta, \\ \end{bmatrix} + \begin{bmatrix} 2 \\ 2 \end{bmatrix}$ The domain of the parameter t must be adjusted (as defined in the problem) as well as the viewing window. GRAPH #### Simplifying Matrices to Row Echelon Form Example: Simplify the augmented matrix to row echelon form. $$\begin{bmatrix} 2 & 4 & 9 \\ 1 & -1 & 3 \end{bmatrix}$$ Enter the augmented 2 by 3 matrix as matrix A. Return to the home screen. To obtain row echelon form, perform elementary row operations. (1) To obtain a "1" in the row 1 column 1 position, interchange rows 1 and 2. This is option "C" under the MATRIX MATH menu. Option "C" is not visible initially. Use your down arrow key to see it. You should obtain the matrix $\begin{bmatrix} 1 & -1 & 3 \\ 2 & 4 & 9 \end{bmatrix}$. (2) To obtain a "0" in the row 2 column 1 position, multiply row 1 by -2 and add it to row 2. This is option "F" under the MATRIX MATH menu(use your down arrow key to see it). ENTER You should obtain the matrix $\begin{bmatrix} 1 & -1 & 3 \\ 0 & 6 & 3 \end{bmatrix}$. (3) To obtain a "1" in the row 2 column 2 position, multiply row 2 by 1/6 . This is option "E" under the MATRIX MATH menu(use your down arrow key to see it). ENTER The answer is the matrix $\begin{bmatrix} 1 & -1 & 3 \\ 0 & 1 & .5 \end{bmatrix}$. #### Finding the Determinant of a Matrix Example: Find the determinant of 3 -1 2 4 0 1 Enter the 3 by 3 matrix as matrix A. 0 ENTER 2 ENTER 1 ENTER 3 ENTER -1 ENTER 2 ENTER 4 ENTER 0 ENTER 1 ENTER To find the determinant, return to home screen and press MATRX | MATRX | 1) ENTER The answer is 14. #### Multiplying Matrices Example: Multiply: $\begin{bmatrix} 2 & 4 \\ 0 & -1 \\ -3 & 1 \end{bmatrix} \begin{bmatrix} -2 \\ 5 \end{bmatrix}$ Enter the first matrix as [A] and the second matrix as [B]. 2 ENTER 4 ENTER 0 ENTER -1 ENTER -3 ENTER 1 ENTER MATRX D D D D ENTER 1 ENTER -2 ENTER 5 ENTER Multiply matrix [A] by matrix [B]. QUIT 2nd MATRX 1 MATRX 2 ENTER The answer is $\begin{bmatrix} 16 \\ -5 \\ 11 \end{bmatrix}$ #### Finding the Inverse of a Matrix **Example:** Find the inverse of the 2 by 2 matrix $\begin{bmatrix} 2 & -2 \\ 0 & 1 \end{bmatrix}$ Enter this matrix as matrix A. MATRX > 1 2 ENTER 2 ENTER - 2 ENTER - -2 ENTER - 0 ENTER - 1 ENTER To find the inverse of matrix A, written $[A]^{-1}$, press 2nd MATRX 1 X-1 ENTER The answer is $[A]^{-1} = \begin{bmatrix} .5 & 1 \\ 0 & 1 \end{bmatrix}$. #### Finding Terms of a Sequence **Example:** Find the first 6 terms of the sequence $a_n = 2n^2 - n$. Use the sequence function with the syntax: seg(sequence, variable, min variable value, max variable value) For this example, the syntax would be $seq(2x^2 - x, x, 1, 6)$ which can be obtained as follows: Use the left and right arrow keys to scroll through the list. The answers are 1, 6, 15, 28, 45, 66. #### Factorials and Binomial Coefficients Example 1: Evaluate 8! To evaluate this factorial, follow the keystrokes below. 8 MATH > > 4 ENTER The answer is 40,320. Example 2: Evaluate $\begin{pmatrix} 10 \\ 6 \end{pmatrix}$ To evaluate this binomial coefficient, follow the keystrokes below. The answer is 210. #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) #### REPRODUCTION RELEASE | | (Specific Document) | | |---|--|--| | I. DOCUMENT IDENTIFICATIO | N: | | | Title: | | | | TI-83 Graphing Calcu | ulator Keystroke Guid | de | | Author(s): Cathy Panik | | | | Corporate Source: | | Publication Date: | | Manatee Community Co | llege, 8000 S. Tamiami T
Venice, FL 3424 | rail August 1998 | | II. REPRODUCTION RELEASE | : | | | monthly abstract journal of the ERIC system, Re
and electronic media, and sold through the ER
reproduction release is granted, one of the follow | e timely and significant materials of interest to the educes of interest to the educes of interest in Education (RIE), are usually made available. It concurrent Reproduction Service (EDRS). Credit ving notices is affixed to the document. eminate the identified document, please CHECK ONE of the identified document. | ple to users in microfiche, reproduced paper cop
is given to the source of each document, and, | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY. HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | Sample | Sample | Sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 2B | | Level 1
† | Level 2A | Level 2B | | | | | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 28 release, permitting reproduction and dissemination in microfiche only | | Docur
If permission to | nents will be processed as indicated provided reproduction quality per
reproduce is granted, but no box is checked, documents will be process | rmits.
ssed at Level 1. | | as indicated above. Reproduction fro
contractors requires permission from the
to satisfy information needs of educate | <u> </u> | ons other than ERIC employees and its system
production by libraries and other service agencies | | Sign Cally Panik | Associate | e Professor of Mathematics | Telephone: (941) 408 - 149 Organization/Address: Manatee Community College 8000 S. Tamiami Trail, Venice, 5-8-00 # A Reminder from the ERIC Clearinghouse for Community Colleges... Please submit your community college - related documents to the ERIC database. We accept a wide range of kinds of materials, including: - **♦ Reports and Manuals** - **♦ Presentation Papers** - **♦ Curricular Materials** The main stipulations are that the document must have substantive content and narrative text (not only tables or copies of slides) and must be 5 pages in length. Please fill out the release form on the opposite side of this flyer and mail your documents to: ERIC Clearinghouse for Community Colleges UCLA 3051 Moore Hall, Box 951521 Los Angeles, CA 90095-1521 800/832-8256 phone, 310/206-8095 fax ericcaq@ucla.edu